1,5 # MASA 611-122454 DRA Fifth Quarterly Report # STUDY OF PROCESS VARIABLES ASSOCIATED WITH MANUFACTURING HERMETICALLY-SEALED NICKEL-CADMIUM CELLS Ву Lee Miller EAGLE-PICHER INDUSTRIES, INC. ELECTRONICS DIVISION COUPLES DEPARTMENT JOPLIN, MISSOURI 64801 MAY, 1972 Covering Period March, 1971 through May, 1971 PREPARED FOR NATIONAL AERONAUTICS AND SPACE ADMINISTRATION GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND 20771 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE U S Department of Commerce Unclas -CADMIUM CELLS er (Eagle-Picher CSCL 10A G3, (NASA-CR-122454) STUDY OF PROCESS VARIABLES ASSOCIATED WITH MANUFACT HERMETICALLY-SEALED NICKEL-CADMIUN Quarterly Report, L. Miller (Eagl Co.) May 1972 107 p 98 #### NOTICE This report was prepared as an account of Government-sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person action on behalf of NASA: - a. Makes warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - b. Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method, or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to any information pursuant to his employment with such contractor. Requests for copies of this report should be referred to: NATIONAL AERONAUTICS & SPACE ADMINISTRATION/ SCIENTIFIC AND TECHNICAL FACILITY POST OFFICE BOX 33 COLLEGE PARK, MARYLAND 20740 #### FIFTH QUARTERLY REPORT FOR STUDY OF PROCESS VARIABLES ASSOCIATED WITH MANUFACTURING HERMETICALLY-SEALED NICKEL-CADMIUM CELLS BY LEE MILLER COVERING PERIOD MARCH, 1971 THROUGH MAY, 1971 CONTRACT NUMBER NAS5-21159 GODDARD SPACE FLIGHT CENTER CONTRACTING OFFICER J. A. MALONEY TECHNICAL MONITOR FLOYD E. FORD PREPARED BY EAGLE-PICHER INDUSTRIES, INC. ELECTRONICS DIVISION COUPLES DEPARTMENT JOPLIN, MISSOURI 64801 FOR NATIONAL AERONAUTICS AND SPACE ADMINISTRATION GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND 20771 #### ABSTRACT The following report describes the effort and results of the fifth quarter period of a program to determine and study the critical process variables associated with the manufacture of aerospace, hermetically-sealed, nickel-cadmium cells. During the period, the impregnation/polarization process variable study was brought to a close with the completion of a series of related experiments. The results of the experiments are summarized as follows: - (1) A scanning electron photomicrographic examination of impregnated plaques revealed a significant difference in the physical configuration of the impregnated active materials between positive and negative plaques and with different process conditions. - (2) A mechanical strength test of impregnated plaques using high levels of free acid (HNO3) in the impregnation solution indicated the nickel matrix of the plaque was attack by the acid and resulted in a subsequent loss in strength. - (3) The cathodic polarization of impregnated plaques (to precipitate the active hydroxide form of material) in a caustic solution of KOH resulted in severe blistering of the plaque surface. This phenomenon, however, did not occur under the same conditions when NaOH was used as the caustic media. An experiment was devised to measure the volume and rate of gas evolved in the two processes. The results permitted the postulation—the mechanism involves a high gas generation reaction deep within the nickel matrix of the plaques during the initial phase of polarization unique to the KOH solution. (4) A semi-quantitative spectrographic analysis of impregnation/ polarization process solutions indicated impurity levels increase with repeated solution use (mainly Ni and Cd from the slight solubility of the nickel plaques and the active materials). Within the limited number of experiments performed, the increase did not appear to be a serious problem. During the subject period, a general characterization of cell separator materials was initiated. The major conclusion resulting from the characterization of materials is as follows: - (1) Scanning electron photomicrographic examination of the materials revealed that a micropolypropylene material (Hercules 'Microweb'') exhibited distinct physical differences from other materials tested. - (2) Chemical analysis for the extractable organic content demonstrated that nylon separator materials possessed more extractables than the polypropylene separator materials. - (3) A chemical analysis for the inorganic contents of the separator materials showed Pellon 2505 (Pellon Corporation) material exhibited an unusually high Zn impurity level. ### TABLE OF CONTENTS | <u>ITEM</u> | <u>DESCRIPTION</u> | PAGE | NO. | |-------------|---|------|-----| | I | INTRODUCTION | . 1 | | | | A. Background | 2 | | | II | CONTINUATION OF IMPREGNATION/POLARIZATION STUDY | . 5 | | | | A. Scanning Electron Micrographic Analysis | 5 | | | | B. Mechanical Strength Test | 31 | | | | C. Polarizing Agent Study | 37 | | | | D. Spectrographic Analysis of Impregnation/ | | | | | Polarization Solutions | 43 | | | III | SEPARATOR MATERIAL STUDY | . 52 | | | | A. Scanning Electron Photomicrographic Examina | - | | | | tion | 54 | | | | B. Extractable Organic Content & IR Analysis | 67 | | | | C. Inorganic Content Analysis | 73 | | | | D. Separator Study Summation | 77 | | | IV | CONCLUSIONS AND RECOMMENDATIONS | . 79 | | | | REFERENCES | 83 | | | | APPENDIX A APPENDIX B | 84 | | | | DISTRIBUTION LIST | 92 | | # TABLE OF CONTENTS (CONTINUED) # LIST OF TABLES | NUMBER | DESCRIPTION | PAGE NO. | |--------|---|----------| | I | SEPARATOR MATERIAL AS RECEIVED FROM VENDOR | 68 | | . II | WET CHEMICAL ANALYSIS (PPM) | 74 | | III | IGNITION ANALYSIS | 75 | | IV | SEMI-QUANTITATIVE SPECTROGRAPHIC ANALYSIS (PI | PM) 76 | # LIST OF FIGURES | FIGURES | DESCRIPTION | PAGE NO. | |---------|--|----------| | 1 | BENDING JIG | 32 | | 2 | MECHANICAL STRENGTH TEST | 34 | | | Pos. Plaque Experiment No. 5A | | | 3 | MECHANICAL STRENGTH TEST | 35 | | | Pos. Plaque Experiment No. 6A | | | 4 | SYSTEM FOR MEASURING GAS EVOLVED DURING | 38 | | 4 . | POLARIZATION | | | 5 . | INFRARED SPECTROGRAM, METHANOL EXTRACTION | 70 | | 6 . | INFRARED SPECTROGRAM, CARBON TETRACHLORIDE | 71 | #### I. INTRODUCTION The objective of this program is to develop a process procedure and control for manufacturing nickel-cadmium aerospace cells with reliable five (5) year life capability. In order to achieve these objectives, each component part will be investigated separately and collectively to determine the critical variables and related interactions. The total program consists of four (4) distinct, yet interrelated The first phase consisted of a detailed analysis of our procedures in conjunction with a review of pertinent literature of nickel-cadmium batteries to assess critical variables of the various processes that affect cell performance. The second phase will involve the evaluation and testing (verification) of the variables and their interrelation as determined in Phase 1. This will include a design of experiments to experimentally identify critical variables and to establish tolerances required for uniform performance. Phase 3 includes the detailed preparation of a Quality and Reliability assurance Program, Acceptance and Manufacturing Flow Sheets and a complete hardware specification that can be practically implemented in a cost effective manner. This specification will be patterned after "S-716-P-23, Interim Model Specification for High Reliability Nickel-Cadmium Spacecraft Cells." The Fourth Phase of the program will be to implement the results of Phases 1 through 3 on a production basis. This effort will "prove out" the conclusions and will establish both validity of concept and applicability to production equipment and overall operational capability. During this phase, the deliverable items of separation, positive and negative plates will be prepared. Also, 20 nickel-cadmium cells of 20 ampere-hour size will be manufactured to the developed procedure. Inspection levels will be 100% minimum and complete traceability maintained. #### A. Background The first quarter of this program was devoted to investigating the dry-sintering process used in manufacturing porous nickel plaque. A factorial experiment was designed to examine the sintered plaque characteristics as a function of the process variables. The data gathered from this experiment were analyzed using a step-wise multiple regression technique designed for use with the IBM 1130 computer. At the completion of analysis, plaques with different characteristics were selected for use in the impregnation factorial experiment. The second quarter's work encompassed additional variability analyses of the data from the unimpregnated plaque experiments. This effort included the prediction of the variability of the plaque manufacturing process within the normal tolerance range of the equipment and was instrumental in determining the critical variables and their effects upon the process for the purpose of instituting new control limits. This was followed by a short production run of three (3) different types of plaques (high strength-low porosity, average strength-average porosity and low strength-high porosity). These plaques are being used for the impregnation studies of the experimental program. Also during the second quarter, major effort was directed toward
the setting up of a separate facility for the impregnation, polarization, formation, washing and other items related to the cell assembly for the contract. An experimental program was designed to study impregnation, polarization, formation and washing. During the second reporting period, work began on the preparation of specifications for separator, ceramic-to-metal seal cover assembly and unimpregnated plaque manufacturing control. The third quarterly period included an investigation (strength tests and scanning electron micrographic analysis) of the properties of the three groups of sintered plaques produced for use during the impregnation/polarization study. This effort revealed an anomalous group of low strength which was attributed to a high sintering temperature in conjunction with a strong sintering furnace reducing atmosphere. This investigation also revealed a plaque group exhibiting characteristic highly desirable in a nickel-cadmium cell plaque; this included high strength and a very uniform distribution of the porous void. The experimental data resulting from previously performed impregnation/polarization design experiments was analyzed to determine the effects of certain process variables which were selected for investigation in the present process study. This information was used during the following period to reduce the number of process variables considered for study in the new impregnation/polarization design experiments. Preliminary drafts of Quality Assurance Specifications for sintered nickel plaques, separator materials, and ceramic-to-metal seals were also completed during this period. The fourth quarter period of the program was devoted to the implementation and evaluation of the impregnation/polarization factorial design experiments formulated for the study of the associated process variables. A linear multiple regression analysis of the experimental data and the subsequent interpretation demonstrated the critical variables associated with the process. In addition, the subsequent interpretation permitted an assessment of the effects of the process variables upon the final product. The value of the knowledge gained from this phase of the program was substantiated by incorporation into specifications controlling the present production process. With the completion of the fourth quarterly period which was originally intended as the last period, it was readily evident that many of the original program objectives had not been obtained. In view of this difficulty, the program running time was extended resulting in subsequent quarterly periods. The following report summarizes the efforts and results of the program during the fifth quarter period. The first section describes four tests which are a continuation of and the completion of the impregnation/polarization proven variable study. The tests include: - (1) A scanning electron photomicrographic analysis of impregnated plaques to determine physical characteristics. - (2) A mechanical strength test of impregnated plaques to determine the effects of the use of high free acid levels in impregnation. - (3) A study of the mechanism which results in the more destructive effect upon impregnated plaques with the use of KOH or a polarizing media. - (4) A semi-quantitative spectrographic analysis of impregnation/polarization process solution to evaluate the impurity level changes with repeated use of the solutions. The final section of this report introduces a new phase in the process control study program. The initial work in a study of cell separator materials is undertaken with an attempt to characterize a selection of the available materials. The preliminary characterizations process includes a scanning electron photomicrographic analysis for physical attributes, and a series of chemical analyses for organic and inorganic contents. #### II. CONTINUATION OF IMPREGNATION/POLARIZATION STUDY #### A. Scanning Electron Micrographic Analysis Selected positive and negative impregnated plaques resulting from the previous impregnation/polarization process study (see Section II of the Fourth Quarterly Report (1)) were subjected to a scanning electron micrographic analysis. The purpose of this analysis was an attempt to gain comparative knowledge concerning the active material distribution in the pores of the sintered nickel plaques, the remaining porosity of the impregnated plaques, and the general overall quality of the impregnation as associated with the various impregnation/polarization process conditions. All impregnated plaques included in this phase of the study were processed through completion of the formation operation and may be considered in a state ready for fabrication into cells. A plaque was selected from each of the following positive impregnation/polarization experiments (individual experiments which constituted the design experiments described in the previous Quarterly Report) for analysis. The reasons for their selection are also stated below. A complete definition of the process conditions or levels associated with each experiment may be found in Appendix A of this report. Experiment Number One - (Micrographs 1, 2 and 3) - This experiment was selected because the plaques produced exhibited the roughest surface of all the experiments. #### Major Process Conditions: - (a) Impregnation Temperature 150°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content (Nitrate Solution) 1 gm/liter - (d) Impregnation Under Vacuum Yes - (e) Polarization Time 1 Hour - 2. Experiment Number 5A (Micrographs 4, 5, and 6) This experiment produced the best appearing plaques (smooth, clean surfaces) of the experiment performed. #### Major Process Conditions: - (a) Impregnation Temperature 200°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content 1 gm/liter - (d) Impregnation Under Vacuum No - (e) Polarization Time 1 Hour - 3. Experiment Number 6A (Micrographs 7, 8 and 9) Plaques exhibiting the greatest active material electrical efficiency were produced by this experiment. #### Major Process Conditions: - (a) Impregnation Temperature 200°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content 4 gms/liter - (d) Impregnation Under Vacuum No - (e) Polarization Time 1 Hour 4. Experiment Number 9B - (Micrographs 10, 11 and 12) This experiment was selected because it was similar to the above three experiments with the exception of a much shorter polarization time. #### Major Process Conditions: - (a) Impregnation Temperature 200°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content 1 gm/liter - (d) Impregnation Under Vacuum No - (e) Polarization Time 15 Minutes A plaque was also selected from each of the following negative impregnation/polarization experiments for analysis. A complete definition of process conditions or levels associated with each experiment may be found in Appendix B of this report. 1. Experiment Number 2 - (Micrographs 13, 14 and 15) Plaques produced by the negative experiments did not exhibit the physical appearance differences that are associated with the positive experiments; this experiment and the following were selected because of their similarity in process conditions with the exception of polarization time. #### Major Process Conditions: - (a) Impregnation Temperature 150°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content 0.5 gm/liter - (d) Impregnation Under Vacuum No - (e) Polarization Time 15 Minutes - 2. Experiment Number 3 (Micrographs 16, 17 and 18) Major Process Conditions: - (a) Impregnation Temperature 150°F - (b) Impregnation Time 1 Hour - (c) Free Acid Content 0.5 gm/liter - (d) Impregnation Under Vacuum No - (e) Polarization Time 1 Hour The following photomicrographs are the result of the above analysis. Normally, three (3) shots are taken of each plaque sample of increasing magnification (1250X, 2500X and 5000X). MICROGRAPH 1 Positive Plaque Experiment No. 1 - 1250 x Magnification -9 - MICROGRAPH 2 Positive Plaque Experiment No. 1 - 2500 x Magnification - 10 - MICROGRAPH 3 Positive Plaque Experiment 1 - 5000 x Magnification - 11 - MICROGRAPH 4 Positive Plaque Experiment No. 5A - 1250 x Maginification - 12 - MICROGRAPH 5 Positive Plaque Experiment No. 5A - 2500 x Magnification MICROGRAPH 6 Positive Plaque Experiment No. 5 A - 5000 x Magnification - 14 - MICROGRAPH 7 Positive Plaque Experiment No. 6A - 1250 x Magnification MICROGRAPH 8 Positive Plaque Experiment No. 6A - 2500 x Magnification - 16 - MICROGRAPH 9 Positive Plaque Experiment No. 6A - 5000 x Magnification MICROGRAPH 10 Positive Plaque Experiment No. 9B - 1250 x Magnification - 18 - MICROGRAPH 11 Positive Plaque Experiment No. 9B - 2500 x Magnification MICROGRAPH 12 Positive Plaque Experiment No. 9B - 5000 x Magnification - 20 - MICROGRAPH 13 Negative Plaque Experiment No. 2 - 1250 x Magnification - 21 - MICROGRAPH 14 Negative Plaque Experiment No. 2 - 2500 x Magnification - 22 - MICROGRAPH 15 Negative Plaque Experiment No. 2 - 5000 x Magnification - 23 - MICROGRAPH 16 Negative Plaque Experiment No. 3 - 1250 x Magnification - 24 - MICROGRAPH 17 Negative Plaque Experiment No. 3 - 2500 x Magnification - 25 - MICROGRAPH 18 Negative Plaque Experiment No. 3 - 5000 x Magnification - 26 - Observing the photomicrographs of the plaques from the positive experiments, the most distinguishing feature is the difference between Experiment Number One (Micrographs 1, 2 and 3) and the remaining positive experiments. The active material (gray area) in the plaque of Experiment Number One appears to be much more recessed and broken up in the nickel matrix (white area) and the impregnated plaque contains large voids (see Micrograph No. 1). In contrast, the remaining positive plaques, which exhibit very similar physical appearances, are much more "filled in" with little recession and no noticeable large voids. All plaques are impregnated with approximately the same amount of active material. It might be assumed the more porous surface (easier accessibility of the electrolyte
solution) of the Experiment Number One plaque would result in a superior electrical performance, but in actual electrical capacity testing of the subject positive plaques in a "flooded" electrolyte condition (see "Single Plate Capacity Testing", Section V, Third Quarterly Report (2)), the "filled in" or "caked" appearing impregnated positive plaques exhibited better capacities and active material efficiencies. These performances might be reversed in a "starved" electrolyte condition of a hermetically-sealed cell, but comparative data is not available. Observing the photomicrographs of the plaque for Experiment Number 9B (Micrographs 10, 11 and 12), it is noticed there is little evidence of the protrusion of the nickel matrix as in the case of the similar plaques of Experiments 5A and 6A (Micrographs 4, 5 and 6 and Micrographs 7, 8 and 9) respectively. This phenomenon is particularly noticed in the greater magnification, 5000X, of Micrographs 6, 9 and 12 in which the active material of Experiment Number 9B (Micrograph 12) appears to be less recessed into the nickel matrix. The basic process difference involved in Experiment Number 9B is its shorter polarization time (15 minutes). This would indicate that an extended polarization time (1 hour) results in a compaction effect or an increase in the apparent density of the active material. In general, the positive impregnated plaque photomicrographs demonstrate the different impregnation characteristics which may be obtained by a change in the process conditions; a more porous, rougher plaque surface (Experiment Number One, Micrographs 1, 2 and 3) is associated with impregnation using a low nitrate solution temperature (150°F) under vacuum and the more "filled in", smoother appearing plaque surfaces are associated with impregnation using a high nitrate solution temperature (200°F) without vacuum (Experiment Number 5A, 6A and 9B, Micrographs 4 through 12). Observing the photomicrographs of the plaques from the negative experiments, there is a readily observed difference in the make-up of impregnated active material in contrast to that which was observed in the positive plaques. The active material impregnation of the negative plaques is in the form of small crystal shaped particles with a few scattered patches of the "caked" appearing material associated with the positive plaques. Further observation will also disclose a difference in the particle size between the plaques of the two negative experiments selected for this analysis. Again, the plaques of both experiments exhibit approximately the same amount of active material impregnation. The major difference between the experiments is the length of the polarization time. Negative Experiment Number 2 (Micrographs 13, 14 and 15) utilized a short polarization time of 15 minutes and as may be observed, the impregnated particles are relatively large and distinct. Negative Experiment Number 3 (Micrographs 16, 17 and 18), on the other hand, utilized a longer polarization time of one hour and as may be observed, the impregnated particles are much smaller. Polarization time appears to have an effect upon the size and shape of the active material particles in the negative plates. Electrically, the finer particle plates exhibited greater capacities and efficiencies (see Table IV, p. 23, 4th Qtrly. Rpt. (1)), which could be attributed to the obvious greater surface area. With respect to recombination (oxygen reaction at the negative electrode-necessary in sealed cells), the plates exhibiting the larger particles might perform better (more porous surface to oxygen gas), but data is not available to support this postulation. In general, the photomicrographs of the negative impregnated plaque indicates that longer polarization times reduce the size of the active material particles and improves the electrical capacity and efficiency of the negative plates. #### B. Mechanical Strength Test During the impregnation/polarization process study (previous (1)) (1) it was determined that superior electrical capacities and active material efficiencies were obtained in positive plaques impregnated in nitrate solutions containing high levels of free acid (4 grams/liter, HNO₃). This phenomenon was attributed to corrosion of the nickel matrix and the subsequent formation of additional active material. An obvious question then arose as to the effect of this treatment upon the mechanical strength of the finished plates. The following section describes an experiment which determined the relative mechanical strength of plates from two positive impregnation/polarization experiments which differed in levels of free acid used in impregnation. The mechanical strength of the test samples was determined by a Four Point Bend Testing Machine described in detail in the First Quarterly Report (3) (see Section C). Basically, the procedure consists of punching a two (2) inch by one (1) inch sample from the test plate (the instrument for performing this task is also described in the above reference), supporting the test sample on two outer points and applying a compression load at two inner points (see Figure 1). A load cell senses the force applied to the supporting points and permits the determination of the force required for structural failure of the test sample. FIGURE 1 BENDING JIG The experiments selected were positive Experiment 5A (nitrate solution free acid, 1 gram/liter) and positive Experiment 6A (nitrate solution free acid, 4 grams/liter). The plates produced in these two (2) experiments exhibited approximately the same amount of active material pick-up and were processed under similar variable levels with the exception of the free acid levels. As both of these experiments were also the subject of the preceding section, the specific experimental process data may be found therein. Figures 2 and 3 present graphically the results of the mechanical strength tests. The graphs begin at a 0 load level; then as they enter two (2) points start to bend the test sample downward in a "U" shape, the pressure or load rises (downward movement of the recorder trace). Finally, at the point where the test sample starts to give with the applied pressure and the load tracing levels off, this is taken as the point of structural failure of the test sample. Each line of the recorder paper represents a force of 10 grams. The total force in grams required to cause structural failure is then determined by the distance of the recorder deflection. The stress in psi may also be calculated by use of the formula described on Page 13 of the First Quarterly Report. Two (2) tests were performed on a plate from each experiment. The first tests on Experiment 5A (see Fig. 2) have resulted in structural failure values of 340 grams (the 390 value indicated is in error) and 320 grams for an average value of 330 grams. The second tests on Experiment 6A (see Fig. 3) resulted in values of 300 grams and 280 grams for an average of 290 grams. In addition, it is observed there FIGURE 2 <u>Mechanical Strength Test</u> Positive Plaque Experiment No. 5A FIGURE 3 Mechanical Strength Test Positive Plaques Experiment No. 6A is a sharp increase in the load associated with the leveling points in the recorder tracings for Experiment 6A. This is the result of the movable portion of the Bend Tester fixture coming in contact with the stationary portion (see Figure 1). Experiment 6A test samples bent further into the "U" shape before achieving structural failure than Experiment 5A and almost exceeded the movable limit of the test fixture. It would appear that the impregnation of positive plaques in nitrate solutions of high free acid levels does result in attack on the nickel matrix and subsequent loss of mechanical strength. But, in this case, it was not excessive and amounted to approximately a 10% loss. The impregnated plaques were, in any case, significantly stronger than the corresponding unimpregnated plaques. Tests performed on samples of the unimpregnated plaque lot used in the above experiment resulted in structural failure values in the order of 200 grams. # C. Polarizing Agent Study It was observed during the previous impregnation/polarization experiments that polarization (conversion of impregnated material within the sintered nickel plaque to the active material form) in a KOH caustic solution resulted in a much more destructive effect upon the impregnated plaques (flaking of sintered nickel and active material, see Figures 2 and 3 of the Fourth (1) Quarterly Report) than polarization in a NaOH caustic solution. This phenomenon occurred under similar process conditions which included identical polarization current rates, identical solution specific gravities, identical polarization times and identical solution temperatures. The only force associated with polarization process which it is believed could effect the observed plaque destruction, is the evolution of gas during the conversion reaction. To characterize the gas evolved between the two processes, an experiment was devised to measure the volume and the rate of gas evolved with caustic media as the single variable. The physical test setup used in the experiment is shown in Figure 4. The procedure involved the identical impregnation of two plates (2 2.6" x 2.6" x 0.030" plates were immersed in a solution of nickel nitrate for one hour) which were then used as test standards. In the first half of the experiment, one of the impregnated plates was placed in the sealed plastic container and a solution of NaOH caustic was introduced. A four ampere polarizing current was passed for ten minutes; the gas evolved then passed through the connecting tube and displaced a certain volume of water in the graduated cylinder. SYSTEM FOR MEASURING GAS EVOLVED DURING POLARIZATION FIGURE 4 The following results were recorded for the experiment: #### VOLUME OF WATER DISPLACED | TIME
(MINUTES) | EXPERIMENT #1 (NaOH) | EXPERIMENT #2
(KOH) |
-------------------|----------------------|------------------------| | 0 | 0 m1 | 0 m1 | | , 5 | 50 m1 | 80 m1 | | 10 | 130 m1 | 160 ml | It is apparent from the test results that a greater volume of gas was evolved during the experimental polarizing process in the case of a KOH caustic solution. Approximately 80 ml of gas was evolved in the first five minute interval as compared to 50 ml of gas for the NaOH caustic solution. During the second five minute interval, both experiments evolved equal volumes of gas (80 ml in both cases). It would appear that the mechanism evolved in differentiating the two caustic media occurs during the initial phase of the polarizing process. It is assumed that the gas evolved affects plaque destruction by first being trapped in the recesses of the porous sintered nickel plaque, expanding by further evolution with a subsequent increase in pressure, and finally breaking up of the sintered nickel matrix to escape. The word "trapped" used in this explanation may be interpreted as referring to a situation in which gas cannot escape from an area at a rate great enough to support its evolution and thus resulting in increased pressure. With this assumption, an explanation is available to explain why polarization in KOH with the greater gas evolution results in a more destructive environment for the impregnated plaques. A postulation of the exact mechanism which results in the different volumes of evolved gas must take into consideration that the same amount of current was passed in both experiments and would result in equal volumes of gas being evolved if dealing with the same gas mechanism. It is probable then two mechanisms of gas evolution are occurring concurrently at the impregnated plaque during the polarization process. First, the desired chemical conversion - $$X(NO_3)_2 + H_2O + 8e^- -> NH_3 + X(OH)_2$$ (4) X = Ni or Cd Equation Not Balanced evolves a molecule of ammonia gas upon the transfer of eight electrons in the process of converting the impregnated material to the active material form. The second reaction which is assumed to be occurring is the electrolysis of $\rm H_2O$. $$2H_2O + 2 e^- \longrightarrow H_2 + 2OH^-$$ (2) In this reaction, a molecule of hydrogen gas is evolved upon the transfer of two electrons. By Avogadro's Law and the Kinetic Molecular Theory, it is known that different gases containing the same number of molecules, under the same temperature and pressure occupy the same volumes. It becomes obvious then the volume of gas evolved in the two processes in question depends upon the ratio in which the two reactions are occurring in each process while passing the same amount of current. If the first reaction predominated the passage of eight (8) electrons would result in the generation of one (1) molecule of gas. If, on the other hand, the second reaction predominated the passage of eight (8) electrons would result in the generation of four (4) molecules of gas. To suggest why there may be difference in the ratio of these two (2) reactions occurring in the two (2) processes, it will be necessary to visualize a cross-section of an impregnated plaque. It is observed the impregnated material does not penetrate evenly into the sintered nickel matrix; the bulk of the material is located in the outer portion of the plaque (near the surface). Proceeding inward, the amount of impregnated material becomes smaller until it reaches its lowest concentration near the center of the plaque. It is further suggested the KOH caustic solution with its low viscosity (relative to the NaOH solution) and unusual penetrating ability (creeping effect) readily penetrates the inner areas of the impregnated plaque. During the initial phases of polarization in a caustic solution of KOH, reaction of equation No.(1) predominates in the outer portion of the plaque matrix; but deeper into the plaque there is less impregnated material to support this reaction. The unavailability of impregnated material enhances reaction of equation No.(2) with its much greater gas generation capacity. This phenomenon in effect occurs in the wrong place at the wrong time. The gas is generated deep in the nickel matrix where it is difficult to escape and the large $X(NO_3)_2$ molecules in the plaque pores have not been fully reduced to the smaller $X(OH)_2$ molecules which tends to further block the gas from escape. It is assumed the NaOH caustic solution does not penetrate the nickel matrix as readily. The reaction of equation No.(1) predominates until the impregnation material is converted and until the caustic solution penetrates the inner recesses of the plaque matrix with the opening of the plaque pores as the results of the reaction of equation No.(1). # D. Spectrographic Analysis of Impregnation/Polarization Solutions In the performance of the study of the process variables associated with the impregnation/polarization process, effort was expended in an evaluation of the chemical changes occurring in the various process solutions as they progressed through different stages of the operation. This investigation included the following: - (1) Determination of the normality of the caustic solution at the beginning and end of an experiment (wet titration method). - (2) Determination of the CO_3 content of the caustic solution at the beginning and end of an experiment (double end point, wet titration method). - (3) Determination of the NH_3 content of the caustic after the first cycle and the end of an experiment (distillation and titration). - (4) Free acid content (HNO_3) of the impregnation solutions at the beginning of each cycle (titration). The data resulting from the above analyses was presented in the Appendix of the Fourth Quarterly Report. In addition to these tests, the process solutions were subjected to a semiquantitative spectrographic analysis for major impurities. In the following tables, the impurities detected are listed; the levels in which they are present are expressed in parts per million. In an example where the Experiment Number is preceded by "pre" or "post", this indicates that the sample for analysis was removed before performance of the experiment or after its completion. When no notation is involved, the test sample was removed before performance of the experiment. The letters "ND" means the element was not detected during applicable test. The terms "major" and "minor" indicates the elements are major constituents of the test sample. Minor indicates the element which is lesser in concentration. # POSITIVE PROCESS IMPREGNATION SOLUTIONS, Ni(NO₃)₂ ELEMENTS DETECTED IN PPM | EXPERI-
MENT | <u>Fe</u> | Cu | Mg | Si | Со | Ca | |-----------------|-----------|-----|-----|------|-------|-----| | # 3 | 35 | 3.2 | 5.6 | * | 5000 | 500 | | <i>#</i> 5 | 24 | 3.3 | 5.6 | * | 5000 | 500 | | # 6 | 32 | 4.5 | 5.6 | * | ·5000 | 500 | | # 9 | 38 | 2.4 | 7.0 | 32 | +5000 | 200 | | <i></i> #10 | 15 | 2.4 | 7.2 | . 35 | +5000 | 200 | ^{*}In these series of tests, information concerning detection of Si was not included in the laboratory analysis report. # NEGATIVE PROCESS IMPREGNATION SOLUTIONS, $Cd(NO_3)_2$ # ELEMENTS DETECTED IN PPM | EXPERI-
MENT | Pb | Mg | Si | <u>Fe</u> | <u>A1</u> | Cu | Cd | Ag | <u>Na</u> | Zn | <u>Ni</u> | Со | <u>Ca</u> | <u>Cr</u> | <u>K</u> | |-----------------|----|-------|----|-----------|-----------|-----|--------|-----|-----------|----|-----------|----|-----------|-----------|----------| | #1 | 5 | Minor | 30 | 3 | ND | 20 | Ma jor | 0.5 | ND | ND | 20 | ND | 9 | ND | ND | | # 3 | 5 | Minor | 30 | 12 | ND | 1.5 | Major | ND | ND | ND | Minor | ND | 10 | ND | ND | | <i></i> #4 | 5 | Minor | 3Ó | 20 | ND | 13 | Major | ND | ND | ND | Minor | ND | 7.2 | ND | ND | #### POSITIVE PROCESS POLARIZATION SOLUTIONS ## ELEMENTS DETECTED IN PPM | EXPERI-
MENTS | CAUSTIC | Si | <u>B</u> | <u>Mg</u> | <u>Fe</u> | Cu | Ni | Со | Ca | <u>A1</u> | Cr | <u>K</u> | |------------------|---------|------|----------|-----------|-----------|-----|-----|----|----------------|-----------|----|----------| | Pre #5 | NaOH | 10 | 5 | 3 | 10 | 0.5 | ND | ND | 5 [:] | 5 | ND | 100 | | Post #5 | | 20 | 5 | 1 | 30 | 0.7 | 50 | 3 | 5 | 10 | 10 | 200 | | Pre #6 | NaOH | 10 | 5 | 5 | 10 | 0.7 | 3 | ND | 1 | 10 | ND | 100 | | Post #6 | | 10 | 5 | 4 | 30 | 0.7 | 100 | 3 | 3 | 5 | 5 | 200 | | Pre #7 | кон | ND . | ND | ND | ND | ND | ND | ND | 1 | ND | ND | Major | | Pre #9 | NaOH | 10 | * | 5 | 20 | 0.5 | 5 | ND | 7 | * | ND | * | | Post #9 | | 10 | * | 4 | 20 | 0.5 | 100 | 5 | . 3 | * | 5 | * | | Pre #10 | NaOH | 10 | * | 1 | 20 | 0.5 | 50 | 3 | 5 | * | 5 | * | ^{*}In these series of tests, information concerning the detection of the indicated elements was not included in the laboratory analysis report. # NEGATIVE PROCESS POLARIZATION SOLUTIONS, NaOH ## ELEMENTS DETECTED IN PPM | | EXPERI-
MENT | <u>Pb</u> | Mg | Si | <u>Fe</u> | <u>A1</u> | Cu | Cd | _Ag_ | <u>Na</u> | <u>Zn</u> | <u>Ni</u> | <u>Co</u> | <u>Ca</u> | <u>Cr</u> | <u>K</u> | |------|-----------------|-----------|-----|------|-----------|-----------|-----|-----|------|-----------|-----------|-----------|-----------|-----------|-----------|----------| | | Pre #1 | ND | 1.1 | 15 | ND | 4 | 0.3 | ND | 8 | Major | ND | ND | ND | 5 | ND | 1500 | | | Post #1 | ND | 0.3 | 10 | ND | 4 | 0.3 | 20 | 0.1 | Major | ND | ND | ND | 0.1 | ND | 500 | | | Post #2 | ND | 1.3 | . 10 | 3 | 7 | 0.3 | 100 | ND | Major | ND | ND | ND | 0.4 | ND | 1000 | | | Pre #3 | ND | 2.6 | 8 | · 1 | 4 | 0.3 | ND | ND | Major | ND | ND | ND | 1 | ND | 1000 | | | Post #3 | ND | 0.5 | 16 | 3 | 6 | 0.3 | 30 | ND | Major | ND | ND | ND | 0.1 | ND | 1000 | | - / | Pre #4 | ND | 0.3 | 8 | ND | 4 | 0.2 | ND | 0.1 | Major | ND | ND | ND | 0.6 | ND . | 500 | | 48 - | Post #4 | ND | 1.2 | 10 | 3 | 4 | 0.3 | 40 | ND | Major | ND | ND | ND | 0.3 | ND | 1000 | Observations concerning the spectrographic analysis: - (a) Positive Process
Impregnation Solutions - The high level of cobalt impurity is the result of an intentional impregnation solution additive. - 2. The high level of calcium impurity cannot be explained, but it is common only to the positive impregnation solution indicating that it is an impurity in the raw material itself. Conclusion - Repeated use of the positive impregnation solution within the limits of this work (10 experiments, 4 cycles each experiment) does not appear to result in the build-up of any particular impurity. - (b) Negative Process Impregnation Solutions - 1. The high level of magnesium impurity is the result of an intentional impregnation solution additive. - Cadmium is indicated as a major constituent because the test sample is, of course, cadmium nitrate. - 3. Nickel is a mild impurity initially, but after the first experiment and exposure of the impregnation solution to the sintered nickel plaques, the nickel impurity level increases considerably. Conclusion - There appears to be a significant increase in the concentration of nickel with the repeated use of the negative impregnation solution. This accumulative build-up may become detrimental to the negative electrodes. - (c) Positive Process Polarization Solutions - 1. As was the case with the negative impregnation solution, there is an increase in the nickel concentration associated with repeated use of the caustic solution during an experiment. The concentration level increase is considerably less than that associated with the impregnation solution. - 2. Potassium appears to be a mild impurity which increases with use of the caustic solution. This probably results from a small residue of KOH remaining in the caustic storage tank (from previous use of KOH caustic solutions) and also a small residue in the impregnation/polarization tank. - 3. It is readily observed the purity level of the KOH caustic solution is superior to the NaOH solution. Calcium was the only impurity detected in the KOH solution. Conclusion - There is a build-up in the concentration of nickel and potassium with repeated use of the caustic solutions, but it is doubtful either would be detrimental to the final positive electrodes. - (d) Negative Process Polarization Solutions - In the negative process, the build-up in nickel is replaced with a build-up of cadmium. This would indicate the nickel concentration increase associ- ated with the positive polarization solution is not the result of the solubility of the sintered nickel as was the case in the impregnation solutions. Nickel was not detected in any negative caustic solution. The mechanism for impurity build-up in the polarizing solution must be the slight solubility of the impregnated material $Cd(NO_3)_2$ in one case and $Ni(NO_3)_2$ in the other. 2. Potassium is also a significant impurity in the negative caustic solutions, but there does not appear to be a pattern in its concentration level such as a buildup with use. This may be associated with error in the analysis or unrepresentative samples removed for tests. Conclusion - There is a build-up in the concentration of cadmium with repeated use of the caustic solutions and high concentration levels of potassium also exist; but, again it is probable that neither of these impurities would be detrimental to the final negative electrodes. #### III. SEPARATOR MATERIAL STUDY The "Process Variable Study" Program has been primarily concerned, up to this point, with the study of process variables associated with the raw plaque laying and sintering process, and the sintered plaque impregnation/polarization operation. The program is, however, intended to study all major phases of the nickel-cadmium cell manufacturing process. During this reporting period, a new phase was introduced with the study of the characteristics of various types of separator materials. The type of tests to be used in this characterization process are defined by Eagle-Picher Industries' Document EP-MS-118, "Non-Woven Nylon Specification for Nickel-Cadmium Spacecraft Cells" (see Third Quarterly Report (2)). This document reflects the specific nickel-cadmium cell separator tests described in the "Interim Model Specification for High Reliability Nickel-Cadmium Spacecraft Cells", prepared by NASA/ Industry Committee, April 30, 1969. In addition, the present effort will include a visual characterization of the various separator materials by scanning electron photomicrographic examination. The separator material study is intended to serve a dual purpose. First, the subject separator materials will be characterized as to their applicability for use in nickel-cadmium power systems. Second, the characterization tests themselves will be evaluated to determine if they evolve useful information and merit retention in nickel-cadmium, aerospace separator material specifications. Within the time limits of the present reporting period, the selected separator materials were subjected to only three (3) of the proposed characterization tests which were as follows: - (a) Scanning electron photomicrographic examination for physical attributes. - (b) Methanol extraction for soluble organic content with subsequent IR analysis of extract for major organic constituents. - (c) Qualitative and quantitative chemical analysis for inorganic content. The original scope of work included two (2) separator materials for study. These were Pellon 2505, a non-woven nylon material supplied by the Pellon Corporation and "Lyonel" also a non-woven nylon material supplied by Howard Textile Mills, Inc. However, at the time of performance of the above tests, several other types of separator material samples of interest were available and they were included in this initial series of characterization tests. The following is a list of the separator materials included in the present work: #### Non-Woven Nylon - 1. Pellon 2505; supplied by Pellon Corporation, 221 Jackson Street, Lowell, Massachusetts 01852. - "Lyonel" (unit weight 2 ounces/sq.yard), supplied by Howard Textile Mills, Inc., 65 West 36th Street, New York, New York 10018. ## Non-Woven Polypropylene - 3. FT-2140, supplied by Pellon Corporation. - 4. WEX-1242, supplied by GAF Corporation, Industrial Products Division, Glenville Station, Greenwich, Connecticut 06830. #### Special Polypropylene - 5. "100% Woven Cloth Polypropylene", supplied by Howard Textile Mills, Inc." - "Microweb" Micropolypropylene, supplied by Hercules Incorporated, Fiber and Film Department, P. O. Box 12145, Research Triangle Park, North Carolina 27709. ## A. Scanning Electron Photomicrographic Examination Samples of the selected separator materials were supplied to Rocky Mountain Technology, Inc. located in Golden, Colorado for performance of the scanning electron photomicrographic examination. The following photomicrographs are the results of this effort: MICROGRAPH 19 PELLON 2505 250X Magnification - 55 - MICROGRAPH 20 PELLON 2505 750X Magnification - 56 - MICROGRAPH 21 'LYONEL" 250X Magnification - 57 - MICROGRAPH 22 'LYONEL" 750X Magnification - 58 - MICROGRAPH 23 FT-2140 250X Magnification - 59 - MICROGRAPH 24 FT-2140 750X Magnification - 60 - MICROGRAPH 25 WEX-1242 250X Magnification - 61 - MICROGRAPH 26 WEX-1242 750X Magnification - 62 - MICROGRAPH 27 'MICROWEB" 625X Magnification - 63 - MICROGRAPH 28 'MICROWEB" 625X Magnification - 64 - MICROGRAPH 29 'MICROWEB" 1250X Magnification - 65 - MICROGRAPH 30 'MICROWEB" 1250X Magnification - 66 - Observations concerning the photomicrographic study of separator materials: - 1. Individual filament size (diameter) and distribution appear to be both similar and uniform in both the nylon and polypropylene separator materials. The obvious exception is the "Microweb" separator material. In this case, the individual filaments vary considerably in size and are poorly distributed through the material (filaments tend to form aggregates leaving open areas). - 2. Some form of residue or contamination appears to be associated with the filaments of the Pellon 2505 separator material (Note Micrograph 20). This is observed as somewhat of a ragged edge on a particular filament. - 3. Fusion of filaments if observed in the FT-2140 and 'Microweb" materials (Note Micrographs 24 and 30). This phenomenon occurs to a lesser extent in the WEX-1242 material (Note Micrograph 26). - 4. The "Lyonel" separator material (Note Micrographs 21 and 22) distinguishes itself by exhibiting not only uniform filament diameters but also a uniform diameter through the length of an individual filament. In addition, it exhibits the cleaner appearing filaments. #### B. Extractable Organic Content and IR Analysis In the following procedure, the extractable organic content is defined as that portion of a separator material which is soluble in methanol. The experiment proceeded with the selection of approximately a 10 cm squared piece of separator from each material under investigation with exception of the micropolypropylene which was not yet available. Each sample was analytically weighed and then immersed in a beaker containing 100 ml of anhydrous methanol. The sample was agitated mechanically for 30 minutes and then the procedure repeated for a second and third beaker each containing fresh methanol. After completion of this process, the samples were carefully dried and reweighed. The difference in the starting and end weight is expressed as the percent weight loss or the percent extractable organic content. The following is a summation of the results of this experiment: TABLE I Separator Material as Received from Vendor | Material | #1
Pellon | #2 | #3 | #4 | #5
Woven | |----------------------|--------------|----------|---------|----------|-------------| | Sample | 2505 | "Lyone1" | FT-2140 | WEX-1242 | Cloth | | Wt. Start
(Grams) | 0.7039 | 0.8118 | 0.7911 | 0.8368 | 0.4899 | | Final Wt. | 0.6883 | 0.7943 | 0.7871 | 0.8330 | 0.4864 | | Wt. Loss | 0.0136 | 0.0175 | 0.0040 | 0.0038 | 0.0035 | | % Extract | 1.932 |
2.156 | 0.506 | 0.454 | 0.714 | The "Lyonel" separator material demonstrated the greater percent of extractable organic material. This is followed closely by the second nylon separator material, Pellon 2505. The soluble contaminant is probably a wetting agent or possibly a residue from some treatment necessary to the nylon separator manufacturing process. The polypropylene separator materials demonstrated significantly less extractable quantities. It would appear the use of polypropylene materials may result in less contamination of the cell system from soluble organic materials. An attempt was made to identify the major organic constituents of the extraction by IR analysis. An aliquot of the methanol residue from the first wash beaker for separator material sample No. 3, FT-2140, was furnished to an independent laboratory (Bruce Williams Laboratories, Joplin, Mo.) for an IR analysis. The results of this first attempt were not satisfactory (see Figure 5). They reported it was not possible to determine the major organic constituents in the methanol extract, as the effects of the water of hydration associated with methanol masked the desired absorption bands. The laboratory was then supplied a sample of the FT-2140 separator material and they performed their own extraction using carbon tetrachloride as a solvent. An IR analysis on this extract rendered distinct absorption bands which could be used for the purpose of identifying the major organic contaminants (see Figure 6). The organic contaminants were reported to be similar to a fatty acid such as soybean oil and linseed oil with a small amount of amine salts. In this particular case, the carbon tetrachloride extraction appeared to be a superior means of identifying the soluble organic constituents associated with the separator materials. However, tests would need to be performed to determine if this solvent attacks the separator material itself before it could be adopted for the total soluble organic test procedure described above. Other investigators have reported success using the methanol extraction procedure. It may be that in the above extraction, too great a volume of methanol was used for the subject sample size, resulting in a dilution masking effect of the organic constituents. The evaluation of this test will be continued with a number of the remaining separator materials and should render available additional information for comparison. #### C. Inorganic Content Analysis Three (3) approaches were undertaken to characterize the inorganic content of the various separator materials. The first approach involved a wet chemical analysis on extract aliquots for the following contaminants: nitrate, silica, carbonate, nickel, zinc and chlorine. Samples of separator material were placed in beakers containing 50 ml of distilled water and magnetically stirred for 16-24 hours. Aliquots for chemical analysis were then removed. The second approach involved a complete ignition of the separator material and the analytical weighing of the remaining ash. The ash is assumed to consist of the inorganic impurities. The third and final approach involved a semi-quantitative spectrographic analysis of the ash resulting from the above procedure. In addition to performance of tests on separator materials as received from the vendors, samples of the separator materials were washed in methanol (see extraction procedure above) and the subject tests performed on the washed samples. The following tables summarize the data evolved from these tests. TABLE NUMBER II # WET CHEMICAL ANALYSIS (PPM) | SAMPLE | CHLOR INE | NI* | ZN* | NO3 | <u>SI02</u> | CO3 | |-------------------|-----------|-----|-------|-----|-------------|-----| | #1 Pellon
2505 | | | | | | | | As Received | Trace | .06 | 40.00 | ND | ND | ND | | Washed | Trace | .05 | 2.10 | ND | ND | ND | | #2 'Lyone1' | | | | | | | | As Received | ND | .05 | .24 | ND | ND | ND | | Washed | ND | .05 | .22 | ND | ND | ND | | #3 FT-2140 | | | | | | | | As Received | ND | .05 | .16 | ND | ND | ND | | Washed | ND | .05 | . 10 | ND | ND | ND | | #4 WEX-1242 | | | | | | | | As Received | ND | .11 | .18 | ND | ND | ND | | Washed | ND | .07 | . 13 | ND | ND | ND | | #5 Woven Clo | th | | | | | | | As Received | ND | .20 | .10 | ND | ND | ND | | Washed | ND | .05 | .16 | ND | ND | ND | ^{*}Atomic Absorption Method ## TABLE NUMBER III #### IGNITION ANALYSIS | SAMPLE | PERCENT OF STARTING WEIGHT | |-----------------------|----------------------------| | #1 Pellon 2505 | | | As Received
Washed | 0.418
0.026 | | #2 "Lyone1" | | | As Received
Washed | Trace
Trace | | #3 FT-2140 | · | | As Received
Washed | 0.012
Trace | | #4 WEX-1242 | | | As Received
Washed | Trace
Trace | | #5 Woven Cloth | | | As Received
Washed | Trace
0.849 | TABLE NUMBER IV SEMI-QUANTITATIVE SPECTROGRAPHIC ANALYSIS (PPM) | SAMPLE | Cs | <u>B</u> | Mg | <u>Si</u> | <u>Fe</u> | <u>Cu</u> | <u>As</u> | Zn | <u>Ti</u> | Ca | |-------------------|-----|----------|--------|-----------|-----------|-----------|-----------|------|-----------|----| | #1 Pellon
2505 | | | | | | | | | | | | As Received | ND | 10 | 3
3 | 50 | 3
3 | 1
3 | 2
5 | 1000 | 500 | 30 | | Washed | ND | ND | 3 | - 20 | 3 | 3 | 5 | ND | 200 | 10 | | #2 "Lyone1" | | | | | | | | | | | | As Received | ND | 5 | 3 | 20 | 5 | 10 | 2 | ND | ND | 10 | | Washed | 100 | ND | 5 | 50 | 3 | 3 | 3 | ND | ND | 10 | | #3 FT-2140 | | | | | | | | | | | | As Received | ND | ND | 1 | 50 | ND | ND | 1 | ND | ND | 10 | | Washed | ND | ND | 3 | 100 | 3 | 1 | 2 | ND | 100 | 50 | | #4 WEX-1242 | | | | | | | | | | | | As Received | ND | ND | .5 | 20 | ND | .5 | 1_ | ND | ND | 2 | | Washed | ND | ND | 5 | ND | ND | ND | .5 | ND | ND | ND | | #5 Woven Cl | oth | | | | | | | | | | | As Received | ND | ND | 1 | 20 | ND | .5 | 2 | ND | 500 | 30 | | Washed | ND | ND | .5 | 10 | ND | .5 | 1 | ND | 50 | 2 | Reviewing the analytical data presented in the three (3) tables, the inorganic impurities detected generally appear to be minor and randomly distributed through the various separator materials. However, a high incidence of Zn impurity is associated with Pellon 2505 (Sample #1) in the "as received" state. This is evidenced in both the wet chemical analysis and spectrographic data. In addition, somewhat higher levels of Ti are associated with Pellon 2505 (Sample No. 1) and 100% woven cloth polypropylene (Sample No. 5) materials. The methanol wash procedure does not appear, in general, to be effective in reducing the inorganic impurity levels. However, the Zn impurity level associated with Pellon 2505 (Sample No. 1) is an exception. The impurity level is significantly reduced by the treatment as evidenced again in both the wet chemical analysis and spectrographic data. There is also some evidence of a reduction in the Ti impurities. The amount of ash remaining in the ignition analysis appears to be minor for the samples tested. A peculiar result was encountered with the woven cloth (Sample No. 5); the amount of ash residue increased for some unexplained reason with the methanol washed sample. #### D. Separator Study Summation Summarizing the effort in the separator material study during this reporting period, the three (3) tests utilized during this period (photomicrographic, organic and inorganic analysis) appears to offer some useful information in the characterization of various separator materials from an R & D standpoint. However, correlations between the various parameters measured and the effect upon the function of the separator material in nickel-cadmium systems would have to be identified to justify the incorporation of all the tests in a nickel-cadmium separator material specification. From a quality assurance standpoint, a number of the analytical tests merit consideration. A standard separator material quality level could be maintained by specifying specific organic extraction, inorganic ignition, and semi-quantitative spectrographic requirements. #### IV. CONCLUSIONS AND RECOMMENDATIONS - 1. A scanning electron photomicrographic examination of impregnated positive and negative plaques resulted in the following observations: - a) Positive and negative plaques are distinguished by the entirely different appearance of the impregnated active materials. The positive material presents almost a continuous mass (broken up by surface cracks) with little evidence of discrete or crystal shaped particles. The negative material is just the opposite being made up of distinct crystal shaped particles. - b) The vacuum impregnation of positive plaques under a condition of low nitrate solution temperatures (150°F) results in impregnated plaques exhibiting very rough and porous surfaces. - c) The impregnation (no vacuum) of positive plaques under a condition of high nitrate solution temperatures (200°F) results in impregnated plaques exhibiting very smooth and non-porous surfaces. - d) Longer polarization times (one hour) used in the positive plaque impregnation process appears to result in the greater compaction of the active material into the sintered nickel matrix of the plaque. - e) Longer polarization times (one hour) used in the negative plaque impregnation process appears to result in a signi ficant reduction of the size of the crystal shaped particles. - 2. The positive process impregnation of sintered nickel plaques in nitrate solutions containing high free acid levels (4 grams/liter of HNO₃) results in attack upon the nickel matrix and a subsequent loss of mechanical strength. The loss, however, appears to be small, amounting to only 10% of the mechanical strength of plaques impregnated in nitrate solutions containing low free acid levels (1 gram/liter). - 3. The more destructive effect upon positive impregnated plaques from polarizing in a KOH caustic solution compared to a NaOH solution is believed the result of a larger volume of gas being generated deep in the sintered nickel matrix when
using the KOH solution. - 4. A semi-quantitative spectrographic analysis of impregnation/ polarization process solutions resulted in the following conclusions: - a) The repeated use of the positive process impregnation solution $(Ni(NO_3)_2)$ did not result in any measurable build-up of a particular impurity. - b) The repeated use of the positive process polarization solution (KOH or NaOH) resulted in the build-up of nickel and potassium impurity levels. - c) The repeated use of negative process impregnation solution $(Cd(NO_3)_2)$ resulted in an increase of the concentration of nickel. - d) The repeated use of the negative process polarization solution (NaOH) resulted in the build-up of cadmium and potassium impurity levels. - 5. Selected separator materials were subjected to a series of tests (scanning electron photomicrographic examination for physical characteristics, methanol extraction for soluble organic content, and chemical analyses for inorganic content) for the purpose of characterizing the separator material and evaluating the particular tests for its applicability to separator material specifications. The following conclusions evolved from this process: #### Photomicrographic Examination - a) The five (5) separator materials study (two nylons and three polypropylenes) generally demonstrated uniform filament size and distribution within a material and from separator to separator. However, the new Hercules 'Microweb' micropolypropylene separator material presented a radical deviation from the norm with very un-uniform filament size and distribution. - b) The Pellon 2505 nylon separator material appeared to have some form of contamination associated with the individual filaments (evidenced by rough filaments surfaces). #### Methanol Organic Extraction - c) The nylon separator materials studied demonstrated greater extractable organic contents than the polypropylene materials (typically 2.0% compared to 0.5% of sample weight). - d) In an attempt to determine the major organic constituents in the methanol extract by IR analysis, very poor results were obtained. An extraction was then performed in carbon tetrachloride with significantly improved results. - e) An IR analysis (using carbon tetrachloride as the extraction media) identified the major extractable organic constituents associated with the Pellon FT-2140 polypropylene separator as a material similar to a fatty acid such as soybean oil or linseed oil. #### Inorganic Analysis - f) Significant quantities of Zn impurity (1000 ppm) was detected in the Pellon 2505 nylon separator material. In addition, quantities of Ti impurity (500 ppm) were detected in Pellon 2505 and the 100% woven cloth polypropylene material. - g) Generally, the washing of separator materials in methanol does not appear to effectively reduce the inorganic impurity levels. However, in the case of Pellon 2505, a significant reduction in the Zn impurity level was obtained by the washing procedure. - during this reporting period appear to be useful for characterizing separator materials, but they are not recommended in their entirety for incorporation in cell separator material specification. Particular analytical tests (organic extraction, ignition analysis and spectrographic analysis) could, however, be recommended for quality assurance sections of the above documents to assure a standard quality separator material is obtained. #### REFERENCES - 1) Fourth Quarterly Report, Study of Process Variables Associated With Manufacturing Hermetically-sealed Nickel-Cadmium Cells, Eagle-Picher Industries, Inc., Joplin, Missouri, September 1971; prepared for NASA/GSFC, Contract Number NASS-21159. - 2) Third Quarterly Report, Ibid, June 1971. - 3) First Quarterly Report, Ibid, May 1970. - 4) Skoog, Douglas A., West, Donald M., <u>Fundamentals of Analytical Chemistry</u>, Holt, Rinehart and Winston, 1963. ## APPENDIX A ## EXPERIMENT NUMBER 1 | | VARIABLE | LEVEL | |-----|--|-------------------------| | 1. | Specific Gravity of Nitrate | 1.70 | | 2. | Free Acid (Controlled By Addition of HNO3) | 1.0 gms/liter | | 3. | Temperature of Nitrate (In I/P Tank) | 132 to 137°F | | 4. | Time of Impregnation | 1 Hour | | 5. | Vacuum | 15 Inches | | 6. | Wash Time | 30 Minutes | | 7. | Wash (Number of Cycles) | 1 Cycle | | 8. | Wash Water Temperature | 59°F | | 9. | pH of Wash Water (Measured pH Paper) | 4.5 to 5.3 | | 10. | Type of Caustic | NaOH | | 11. | Specific Gravity of Caustic | 1.30 | | 12. | Temperature of Caustic (In I/P Tank) | 64 to 74°F | | 13. | Amount of NH ₃ in Caustic | 0.021 to 0.037 N | | 14. | Amount of CO ₃ in Caustic | 0.2 N | | 15. | Amount of OH in Caustic | 9.2 N | | 16. | Polarization Current | 0.4 amps/in^2 | | 17. | Polarization Time | 1 Hour | | 18. | Voltage of Plaque to Reference | See Appendix | | 19. | Amount of Cycles with Same Caustic | 1 Cycle | | 20. | Number of Total Cycles | 4 Cycles | | 21. | Type of Plaque | 3 Types | ## EXPERIMENT NUMBER 5A | | | VARIA | ABLES | <u> </u> | | <u>LEVEL</u> | |-----|-----|-------|-------|----------|-------------|------------------------| | 1. | As | shown | for | previous | experiments | 1.70 | | 2. | 11 | 11 | 11 | 11 | II . | 0.80 to 1.0 gm/liter | | 3. | 11 | 11 | ** | 11 | 11 | 178 to 186°F | | 4. | 11 | 11 | 11 | 11 | II | 1 Hour | | 5. | " | 11 | 11 | 11 | . 11 | 0 Inches | | 6. | " | 11 | 11 | 11 | tt. | 10 Minutes | | 7. | 11 | 11 | " | " | 11 | 3 Cycles | | 8. | 11 | 11 | " | rı | 11 | 50 to 52°F | | 9. | 11 | 11 | 11 | 11 | ·
H | 4.5 | | 10. | 11 | 11 | ** | 11 | 11 | NaOH | | 11. | 11 | 11 | 11 | 11 | 11 | 1.30 | | 12. | 11 | 11 | 11 | 11 | 11 | 150 to 160°F | | 13. | 11 | 11 | 11 | 11 | 11 | 0.007 to 0.018 N | | 14. | 11 | 11 | " | n | 11 | 0.28 to 0.44 N | | 15. | 11 | 11 | ** | n . | 11 | 9.4 to 9.8 N | | 16. | 11 | 11 | 11 | | 11 | 0.4 amp/in^2 | | 17. | 11 | ** | 11 | u | " | 1 Hour | | 18. | " | 11 | " | n | 11 | See Appendix | | 19. | 11 | 11 | " | | II | 4 Cycles | | 20. | *** | " | " | " | ** | 4 Cycles | | 21. | 11 | 11 | " | II. | 11 | 3 Types | #### EXPERIMENT NUMBER 6A | | VA | AR I ABLI | <u> </u> | | | <u>LEVEL</u> | |------|-----|-----------|----------|----------|-----------------|-------------------------| | 1. | As | shown | for | previous | experiments | 1.80 | | 2. | 11 | 11 | 11 | 11 | 11 | 3.8 gms/liter | | 3. | 11 | 11 | 11 | | 11 | 182 to 190°F | | 4. | 11 | 11 | 11 | ** | n . | 1 Hour | | . 5. | 11 | *** | 11 | 11 | 11 | 0 Inch | | 6. | 11 | *** | 11 | | 11 | 10 Minutes | | 7. | 11 | 11 | 11 | ** | 11 | 3 Cycles | | 8. | 11 | 11 | 11 | 11 | · " | 48 to 50°F | | 9. | 11 | 11 | 11 | 11 | 11 | 4.5 | | 10. | ** | 11 | 11 | | 11 | NaOH | | 11. | 11 | 11 | 11 | 11 | 11 | 1.30 | | 12. | ii. | " | 11 | Ff | ff ⁻ | 150 to 160°F | | 13. | " | , 11 | 11 | r r | Tf . | 0.009 to 0.024 N | | 14. | 11 | | н | . *** | 11 | 0.16 to 0.24 N | | 15. | " | 11 | 11 | | 11 | 9.6 to 9.9 N | | 16. | 11 | 11 | 11 | 11 | 11 | 0.4 amps/in^2 | | 17. | " | . 11 | ** | 11 | tt | 1 Hour | | 18. | " | . 11 | 11 | *** | 11 | See Appendix | | 19. | ** | . " | 11 | Ħ | 11 | 4 Cycles | | 20. | 11 | 11 | 11 | Ħ | 11 | 4 Cycles | | 21. | 11 | 11 | 11 | 11 | 11 | 3 Types | ## EXPERIMENT NUMBER 9B | | Ī | AR IABI | <u>LE</u> | | | <u>LEVEL</u> | |-----|-----|---------|-----------|----------|-------------|------------------------| | 1. | As | shown | for | previous | experiments | 1.80 | | 2. | 11 | 11 | " | н | 11 | 1.0 to 1.2 gms/liter | | 3. | 11 | 11 | 11 | ** | 11 | 186 to 190°F | | 4. | ** | 11 | 11 | ** | 11 | 1 Hour | | 5. | 11 | 11 | 11 | 11 | " | 0 Inch | | 6. | 11 | 11 | 11 | 11 | II . | 10 Minutes | | 7. | 11 | 11 | 11 | 11 | 11 | 3 Cycles | | 8. | " | " | 11 | T F | 11 | 49°F | | 9. | *1 | ** | 11 | 1† | 11 | 4.5 | | 10. | 11 | 11 | *** | 11 | 11 | NaOH | | 11. | 11 | ** | ** | 11 | п | 1.30 | | 12. | 11 | ** | 11 | 11 | H | 138 to 156°F | | 13. | 11 | ** | 11 | TI . | tt | 0.012 to 0.014 N | | 14. | 11 | ** | 11 | . 11 | II | 0.32 to 0.36 N | | 15. | *** | 11 | 11 | " | 11 | 9.2 to 9.5 N | | 16. | 11 | 11 | ** | 11 | tt · | 0.4 amp/in^2 | | 17. | 11 | 11 | 11 | | п | 15 Minutes | | 18. | 11 | 11 | 11 | 11 | 11 | See Appendix | | 19. | 11 | " | 11 | " | . 11 | 4 Cycles | | 20. | 11 | *** | 11 | 11 | 11 | 4 Cycles | | 21. | 11 | H. | . 11 | Ħ | 11 | 3 Types | ## APPENDIX B #### EXPERIMENT NUMBER 2 | | | VARIA | BLES | | | <u>LEVEL</u> | |-----|----|-------|------|----------|-------------|--------------------------| | 1. | As | shown | for | previous | experiments | 1.90 | | 2. | 11 | ** | 11 | ** | 11 | 0.5 to 0.6 gms/liter | | 3. | 11 | ** | 11 | 11 | 11 | 132 to 140°F | | 4. | 11 | ** | 11 | 11 | 11 | 1 Hour | | 5. | ** | ** | ** | II. | *** | 0 Inches | | 6. | 11 | *** | 11 | 11 | *** | 10 Minutes | | 7. | 11 | ** | 11 | *** | 11 | 3 Cycles | | 8. | " | 11 | 11 | 11 | 11 | 50°F | | 9. | 11 | " | 11 | | 11 . | 4.5 | | 10. | 11 | 11 | 11 | 11 | 11 | NaOH | | 11. | 11 | 11 | ** | ** | 11 | 1.30 | | 12. | 11 | ** | 11 | 11 | 11 | 78 to 94°F | | 13. | 11 | 11 | 11 | 11 | 11 | 0.007 N | | 14. | 11 | 11 | 11 | " | 11 | 0.16 N | | 15. | 11 | 11 | " | 11 | 11 | 8.3 N | | 16. | ** | 11 | ** | ** | 11 | 0.4 amps/in ² | | 17. | 11 | 11 | *** | ff | 11 | 15 Minutes | | 18. | 11 | ** | " | II. | 11 | See Appendix | | 19. | 11 | *** | 11 | H . | 11 | 3 Cycles | | 20. | 11 | 11 | 11 | II | 11 | 3 Cycles | | 21. | 11 | *** | 11 | 11 | 11 | 3 Types | #### EXPERIMENT NUMBER 3 | | <u>v</u> | 'AR IABI | LES | | | LEVELS | |-----|----------|-----------|-----|--------------|-------------|-------------------------| | 1. | As | shown | for | previous | experiments | 1.80 | | 2. | " | 11 | " | . ** | 11 | 0.4 to 0.6 gms/liter | | 3. | 11 | 11 | 11 | ** | 11 | 130 to 138°F | | 4. | 11 | 11 | 11 | 11 | 11 | 1 Hour | | 5, | 11 | 11 | | . ## | II . | 0 Inches | | 6. | " | 11 | 11 | 11 | II | 10 Minutes | | 7. | 11 | 11 | 11 | ff 87 | 11 | 3 Cycles
 | 8. | 11 | 11 | 11 | 11 | Ħ | 48°F | | 9. | II | 11 | 11 | ff , | 11 | 4.5 | | 10. | 11 | *** | 11 | II | 11 | NaOH | | 11. | 11 | *** | 11 | 11 | Ħ . | 1.30 | | 12. | 1.1 | II | 11 | 11 | . II | 92 to 103°F | | 13. | ŧī | 11 | 11 | 11 | 11 | 0.009 N | | 14. | 11 | ** | 11 | in . | tt | 0.20 to 0.92 N* | | 15. | 11 | 11 | 11 | 11 | 11 | 9.0 to 9.3 N | | 16. | 11 | 11 | 11 | 11 | 11 | 0.4 amps/in^2 | | 17. | *** | H | 11. | 11 | 11 | 1 Hour | | 18. | 11 | 11 | " | 11 | 11 | See Appendix | | 19. | ** | 11 | 11 | 11 | 11 | 3 Cycles | | 20. | " | 11 | 11 | *** | 11 | 3 Cycles | | 21. | " | 11 | 11 | 11 | 11 | 3 Types | ^{*}Suspect high carbonate indication is the result of the use of carbonate contaminated deionized water. | GODDARD SPACE FLIGHT CENTER BUSINESS DATA BRANCH ADDRESS LABEL SYSTEM RUN DATE MAR-24-1972 | MASTER LIST
REPURT NO 1932
LIST 020 | |---|---| | RUN DATE MAR-24-1972 NASA NATIONAL AERO AND SPACE ADMIN SCIENTIFIC AND TECHNICAL INFORMATION CENTER. INPUT P.O. BOX 33 COLLEGE PARK, MARYLAND 20740 0010 | MR ERNST M COHN CODE RPP
4 NATIONAL AERO
5 AND SPACE ADMIN
6 WASHINGTON, D.C. 20546
8 0020 | | MR. RICHARD LIVINGSTON, CODE MTG NATIONAL AERO AND SPACE ADMIN HASHINGTON, D.C. 20546 | 9 | | | 8 -0 060 | | MR WILLIAM WEBSTER CODE 761 NASA GODDARD SPACE FLIGHT CEN GREENBELT MARYLAND 20771 | 3 MR FLOYD FORD CODE 761
4 NASA GODDARD SPACE FLIGHT CEN
5 GREENBELT MARYLAND 20771 | | 0084 | 7
8 0087 | | MR. JACK E. ZANKS, MS 488 LANGLEY RESEARCH CENTER MATIONAL AERO AND SPACE ADMIN HAMPTON, VIRGINIA 23365 | 1 MR. JOHN L.PATTERSON, CODE 472
2 LANGLEY RESEARCH CENTER
3 NATIONAL AERO
4 AND SPACE ADMIN
5 HAMPTON, VIRGINIA 23365 | | 0110 | 8 0120 | | DR. J. STUART FORDYCE. MS 309-1 LEWIS RESEARCH CENTER NATIONAL AERO AND SPACE ABMIN 21000 BROOKPARK ROAD CLEVELAND, OHIO 44135 0150 | 1 MR. CHAS B. GRAFF, S&E-ASTR-EP
2 GEU-C. MARSHALL SPACE FL CEN
3 NATIONAL AERO
4 AND SPACE ADMIN
5 HUNTSVILLE, ALABAMA 35812
6
7
8 0160 | | Section 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | . 1 | | MR SAM BOGNER JET PROPULSION LABORATORIES 4800 OAK GROVE ORIVE PASEDENA CALIFORNIA 91103 0185 | 3 MR. AIJI UCHIYAMA, MS 198-220
4 JET PROPULSION LABORATORY
5 4800 DAK GROVE DRIVE
6 PASADENA, CALIFORNIA 91103
7 | | DR TOM KING DEFENCE RESEARCH ESTABLISHMENT POWER SOURCES DIVISION SHIRLEY BAY OTTAHA ONTARIO CANADA | 1 DR LOSEPH LACKNER | | | 7
8 0205 | | U.S. ARMY 212770 TECHMOLOGY LABORATORY ENERGY CONVERSION RESEARCH DIV HERDC FORY BELVOIR, VIRGINIA 22060 0220 | HARRY DIAMOND LABORATORIES ROOM 300. BUILDING 92 CONNECTICUT AVE. & VAN NESS NW WASHINGTON, D.C. 20438 8 0230 | | ₩ C C W | 0 463V | | · | | |---|---| | DR. A. M. GREG ANDRUS |) | | CODE SCC
NATIONAL AERO | 3 DR. E. N. CASE, CODE UT
4 NATIONAL AERO | | AND SPACE ADMIN
WASHINGTON, D.C. 20546 | 5 AND SPACE ADMIN | | | 6 WASHINGTON, D.C. 20546 | | 0030 | 8 0040 | | MR GERALD HALPERT CODE 764 | 1 MR. THOMAS HENNIGAN.
2 CODE 761.2 | | GODDARD SPACE FLIGHT CENTER NATIONAL AERO | 3 CODDARD SPACE FLIGHT CENTER | | AND SPACE ADMIN GREENBELT, MARYLAND 20771 | 4 NATIONAL AERO 5 AND SPACE ADMIN | | | 6 GREENBELT, MARYLAND 20771 | | 0070 | 8 0080 | | · | 1 MR. LOUIS WILSON, CODE 450 | | MR EUGENE R STROUP CODE 761 | 2 GODDARD SPACE FLIGHT CENTER
3 NATIONAL AERO | | NASA GODDARD SPACE FLIGHT CEN
GREENBELT MARYLAND 20771 | 4 AND SPACE ADMIN 5 GREENBELT, MARYLAND 20771 | | ONZEROLET MANTENIO EVITE | 6 | | 0090 | 8 0100 | | DR. LOUIS ROSENBLUM, MS 302-1 | I MR. HARVEY SCHWARTZ, MS 309-1 | | LEWIS RÉSEARCH CENTÉR
NATIONAL AERO | 2. LEWIS RESEARCH CENTER
3. NATIONAL AERO | | AND SPACE ADMIN
2100 BROOKPARK ROAD | 4 AND SPACE ADMIN
5 21000 BROOKPARK ROAD | | CLEVELAND, OHIO 44135 | 6 CLEVELAND, OHIO 44135 | | 0130 | 8 0140 | | MR. W E. RICE, EP5 | 1 | | MANNED SPACECRAFT CENTER | 3 MR. DANIEL RUNKLE, MS 198-220 | | AND SPACE ADMIN | 3 MR. DANIEL RUNKLE, MS 198-220
4 JET PROPULSION LABORATORY | | HOUSTON, TEXAS 77058 | 5 4800 GAK GROVE DRIVE
6 PASADENA, CALIFORNIA 91103 | | 0170 | 8 0180 | | | 1 | | MR STANLEY J KRAUSE MS 198-220 | 2 DD: D LUTHACH MC 109-220 | | IET ODODULCION LADOGATORICE | A LET OF COME LANGUATION | | 4800 DAK GRUVE DRIVE | 5 4800 DAK GROVE DRIVE
6 PASADENA, CALIFORNIA 91103 | | 0195 | 7
8 0200 | | | 1 MD SIATUAN KADIAN | | | 2 HARRY DIAMOND LABGRATURIES | | DR M A STOTT | 4 CUNN AVE. & VAN NESS ST., NW | | 333 RIVER ROAD
UTTAWA UNTARIO CANADA | 2 HARRY DIAMOND LABGRATURIES 3 ROUM 300, BUILDING 92 4 CUNN AVE. & VAN NESS ST., NW 5 WASHINGTON, D. C. 20438 6 | | • | 1 | | 0206 | | | <u> </u> | 1 | | U.S. ARMY ELECTRONICS COMMAND | 3 DIRECTOR POWER PROGRAM 4 CODE 473 | | FORT MONMOUTH, NEW JER 07703 | 4 CODE 473 5 OFFICE OF NAVAL RESEARCH 6 ARLINGTON, VIRGINIA 22217 | | | | | 0240 | 8 0255 | | | | | GODDARD SPACE FLIGHT CENTER | MASTER LIST
REPORT NO 1932 | |--|--| | ADDRESS LABEL SYSTEM
RUN DATE MAR-24-1972 | LIST 020 | | MR. HARRY W. FOX, CODE 472
OFFICE OF NAVAL RESEARCH
ARLINGTON, VIRGINIA 22217 | 3 MR S SCHULDINER CODE 6160 4 NAVAL RESEARCH LABORATORY 5 4555 OVERLOUK AVENUE, S.W. 6 WASHINGTON, D.C. 20360 | | 0260 | 8 0270 | | WASHINGTON D C 20360 | DR H ROSENWASSER AIR 310C
4 NAVAL AIR SYSTEMS COMMAND
5 DEPARTMENT OF THE NAVY
6 WASHINGTON, D. C. 20360
7 | | MR AL HINY 61570 NAVAL SHIP ENGINEERING CENTER CENTER BLDG, PRINCE GEO CENTER HYATTSVILLE, MARYLAND 20782 0320 | 3 CHEMICAL LABORATORY 4 CODE 134.1 5 MARE ISLAND NAVAL SHIPYARD 6 VALLEJO CALIF 94592 7 0325 | | AERO PROPULSION LABORATORY WRIGHT PATTERSON AFB | 3 MR R L KERR POE-1 4 AF AERO PROPULSION LABORATORY 5 WRIGHT PATTERSON AFB 6 DAYTON OHIO 45433 7 8 0360 | | HO SAMSO
/SMTAE/LT. R. BALLARD/
LOS ANGELES AIR FORCE STATION
LOS ANGELES, CALIFORNIA 90045 | 1
2
3 DR JESSE C DENTON
4 NATIONAL SCIENCE FOUNDATION
5-1800 G STREET NW
6 WASHINGTON D C 20550
7
8 0395 | | AEROSPACE CORPORATION ATTN. LIBRARY ACQUISITION GR P.O. BOX 95085 LOS ANGELES, CALIFORNIA 90045 0410 | DR. R. A. HALDEMAN 4 AMERICAN CYANAMID COMPANY 5 1937 WEST MAIN STREET 6 STAMFORD, CONNECTICUT G6902 7 0420 | | ARTECH INC
2816 FALLFAX DRIVE
FALLS CHURCH VIRGINIA 22042 | 1 DR. H. L. RECHT 2 ATUMICS INTERNATIONAL DIVISION 3 NORTH AMERICAN AVIATION, INC. 4 P.O. BOX 309 5 CANOGA PARK, CALIFORNIA 91304 6 7 8 0440 | | | 1 | | MR. D. O. FEDER BELL TELEPHONE LABS, INC. MURRAY HILL, NEW JERSEY 07974 | 3 MR R L BEAUCHAMP 4 BELL TELEPHONE LABORATURIES 5 MURRAY HILL NEW JERSEY 07940 6 | | 0480 | 8 0485 | | المستملين المنت المستمين والمستملك والمنافية المستمين والمستمل والمستمل والمستمل والمستمل والمستمل والمستمل والمستملك والمستمل وا | · · · · · · · · · · · · · · · · · · · | | MR JOE YUEN CODE 7975 | Z
3 MR. J. H. HARRISON, CODE 4731 |
--|--| | NAVAL RESEARCH LABURATURY 4555 OVERLOOK AVENUE SW | 5 ANNAPOLIS, MARYLAND 21402 | | RASHINGI ON D. C. ZUJUV | 6
7
8 0280 | | 0275 | 1 | | COMMANDING OFFICER | 2
3 MR. PHILLIP 8. CULE, CUDE 232 | | NAVAL AMMUNITION DEPUT | 4 NAVAL ORDNANCE LABORATORY
5 SILVER SPRING, MARYLAND 20910 | | CRANE, INDIANA 47522 | 7 | | 0300 - | 8 0310 | | MR. ROBERT E. TRUMBULE, STIC | 3 MR. B B. ROSENBAUM. CODE 03422 | | 4301 SUITLAND ROAD | 4 NAVAL SHIP SYSTEMS COMMAND
5 WASHINGTON, D.C. 20360 | | | 6 | | 0330 | 8 0340 | | MR EDWARD RASKIND LCC WING E | MR FRANK J MOLLURA ISGO | | AF CAMBRIDGE RESEARCH LAB | 4 ROME AIR DEVELOPMENT CENTER
5 GRIFFISS AFB, NEW YORK 13440 | | BEDFORD. MASSACHUSETTS- 01731 | 7 | | 0370 | 8 0380 | | Sain in water | 3 MR LARRY GIBSON | | DR. W. J. HAMER NATIONAL BUREAU OF STANDARDS WASHINGTON, D.C. 20234 | 4 AEROSPACE CURP | | WASHINGTONY DOCUMENTS | 6 LOS ANGELES CALIFORNIA 90045 | | 0400 | 8 0405 | | The second secon | 1 DR. R. T. FOLEY 2 CHEMISTRY DEPARTMENT 3 AMERICAN UNIVERSITY | | MR. R. A. KNIGHT AMF INCORPORATED | 4 MASS AND NEBRASKA AVES., N.W. 5 WASHINGTON, D.C. 20016 | | STAMFORD, CONNECTICUTT 06907 | 6 | | 0425 | 8 0430 | | 5.001.5 | 1
2
3 DR 101N MCCALLUM | | AUTONETICS DIVISION, NAR | 2
3 DR. JOHN MCCALLUM
4 BATTELLE MEMORIAL INSTITUTE
5 505 KING AVENUE | | ANAHEIM, CALIFORNIA 92803 | 7 | | 0450 | . 8. 046C | | | 1 MR. SIDNEY GROSS 2 MAIL STOP 84-79 3 THE BOEING COMPANY | | DR. CARL BERGER
13401 KOOTENAY DRIVE
SANTA ANA, CALIFORNIA 92705 | 4 P.O. BOX 3999 5 CENTILE, WASHINGTON 98124 | | | A DIVILLA MADITE MADITE ACTUAL | | SANIA ANA, CALIFORNIA 92103 | 7 | | GODDARD SPACE FLIGHT CENTER BUSINESS DATA BRANCH | MASTER LIST
REPORT NO 1932
LIST 020 | |--|--| | RUN DATE MAR-24-1972 MR. M. E. WILKE, CHIEF ENG BURGESS BATTERY DIVISION GOULD, INC. FREEPORT, ILLINOIS 61032 | 1- DR. EUGENE WILLIHNGANZ
2 C & D BATTERIES
3 DIVISION OF ELTRA CORPURATIO
4 3043 WALTON ROAD
5 PLYMOUTH MEETING, PENN 19462 | | 0510 | 7
8 0520 | | MR ROBERT TURNER
CERAMASEAL INC
NEW LEBANON CENTER
NEW YORK 12126 | - 1 | | 0545 | 8 0547 ··· | | THE LIBRARIAN CUBIC CORPORATION 9233 BALBOA AVENUE SAN DIEGO, CALIF 92123 | 1 MR. J. A. KERALLA
2 DELCO REMY DIVISION
3 GENERAL MOTORS CORPORATION
4 2401 COLUMBUS AVENUE
5 ANDERSON, INDIANA 46011 | | 0570 | 8 0580 | | DR A J SALKIND ESB, INC. CARL F. NORBERG RESEARCH CEN- 19 WEST COLLEGE AVENUE YARDLEY, PENNSYLVANIA 19067 | MR. E. P. BRUGLIO 4 EAGLE-PICHER INDUSTRIES, INC 5 P. O. BOX 47, COUPLES DEPART 6 JOPLIN, MISSOURI 64801 7 8 0620 | | MR V L BEST
ELPOWER CORPURATION
2117 SOUTH ANNE STREET
SANTA ANA CALIF 92704 | DR. W. P. CADOGAN 4 EMHART CORPORATION 5 BOX 1620 6 HARTFORD, CONNECTICUT 06102 | | 0645 | 8 0650 | | MR FRED E BETZ ATS POWER LAB FAIRCHILD INDUSTRIES INC GERMANTOWN MD 20767 0673 | 1 | | DR. R. P. HAMLEN RESEARCH AND DEVELOPMENT CEN GENERAL ELECTRIC COMPANY P.O. BOX 43 SCHENECTADY, NEW YORK 12301 | 5 RESEARCH AND DEVELOPMENT LAG
6 SCHENECTADY NEW YORK 12301 | | 0690 | 7
8 0691 | | | 5 PHILADELPHTA PA 19101 | | 0702 | 8 0705 | | The second secon | The second of th | |--
--| | CALVIN COLLEGE 3175 BURTON STREET. S.F. | 2
3 MR. F. TEPPER
4 CATALYST RESEARCH CORPORATION
5 6101 FALLS ROAD
6 BALTIMORE, MARYLAND 21209 | | A second of the | 8 0540 | | P.O. BOX 115 | 1
2
3 DR. L. J. MINNICH
4 G & W. H. CDRSON, INC.
5 PLYMUUTH MEETING, PENN 19462 | | 0550 | 7
8 - 0560 | | E.I. DU PUNT DE NEMOURS & CO & | DIRECTOR OF ENGINEERING ESB. INC. P.O. BOX 11097 | | | RALEIGH, NORTH CAROLINA 27604 | | 0590 | 3 0,600 | | ELECTROCHIMICA CORPORATION 4 1140 OBRIEN DRIVE MENLG PARK, CALIF 94025 | MR. R. H. SPARKS
ELECTROMITE CORPORATION
5 2117 SOUTH ANNE STREET
5 SANTA ANA, CALIFORNIA 92704 | | 3,000 | 3 0640 | | HERGETICS SCIENCE, INC. 4461 BRONX BLVD. 5
NEW YORK, NEW YORK 10470 6 | MR. MARTIN KLEIN ENERGY RESEARCH CORPORATION 15 DURANT AVENUE BETHEL, CONNECTICUT 06801 | | DR. ARTHUR FLEISCHER 466 SOUTH CENTER STREET ORANGE, NEW JERSEY 07050 6 | MR R P MIKKELSON GENERAL DYNAMICS/GONVAIR DEPT 967-50 SAN DIEGO CALIFORNIA 92112 | | | 0685 | | • | MR. K. L. HANSON SPACE SYSTEMS, RUOM M2700 GENERAL ELECTRIC COMPANY P.O. BOX 8555 PHILADELPHIA, PENN 19101 | | | 0700 | | 6 CAINSVILLE FLUXIDA 52601 | | | 0710 | 0715 | | the state of the second | and the control of th | | GODDARD SPACE FLIGHT CENTER BUSINESS DATA BRANCH | MASTER LIST
REPORT NO 1932 | |--|--| | ADDRESS LABEL SYSTEM
RUN DATE MAR-24-1972 | LIST 020 | | GENERAL ELECTRIC COMPANY ATTN.WHITNEY LIBRARY P.O. BUX 8 SCHENECTADY, NEW YORK 12301 | 2 3 MR. DAVID F. SCHMIDT 4 GENERAL ELECTRIC COMPANY 5 777-14TH ST. N.W. 6 MASHINGTON, D.C. 20005 | | 0720 | 8 0730 | | additional and and the first temporal t | 1 | | DR C J MENARD
GOULD ING.
2630 UNIVERSITY AVE SE
MINNEAPOLIS MINN 55414 | DR. J. E. OXLEY 4 GOULD IONICS, INC. 5 P.O. BOX 1377 6 CANOGA PARK, CALIFORNIA 91334 | | 0745 | 8 0750 | | MR ED KANTNER GULTON INDUSTRIES METUCHEN NEW JERSEY 08840 | 6 | | 0771 | 8 0775 | | DR. H. I. FRANCIS IIT RESEARCH INSTITUTE 10 WEST 35TH STREET CHICAGO, ILLINGIS 60616 0800 | I
2
3 PROF WILL J WORLEY
4 306E TALBOT LABORATORY
5 UNIVERSITY OF ILLINOIS
6 URBANA ILLINGIS 61801
7
8 U805 | | ARLINGTON, VIRGINIA 22202 | 6 WASHINGTON, D.C. 20036 | | 0830 | 8 0840 | | DR. RICHARD A. WYNVEEN, PRES
LIFE SYSTEMS, INCORPORATED
23715 MERCANTILE ROAD
CLEVELAND, OHIO 44122
0870 | DR. JAMES D. BIRKETT 4 ARTHUR D. LITTLE, INC. 5 ACORN PARK 6 CAMBRIDGE, MASS 02140 7 8 0880 | | MR. ROBERT E. CORBETT DEPARTMENT 62-25 BUILDING 151 | 1 | | DEPARTMENT 62-25 BUILDING 151
LOCKHEED AIRCRAFT CORPORATION
P.O. BOX 504
SUNNYVALE, CALIFORNIA 94088 | 2 | | 0900 | 7
8 0910 | | P. R. MALLORY & COMPANY, INC.
LIBRARY
P.O. BOX 1115
INDIANAPOLIS, INDIANA, 46206 | 3 8301 IMPERIAL DRIVE
4 P D BOX 8233
5 WACD TEXAS
6 76710 | | 0930 | 8 0935 | | DR R GODDMAN | 2 GLOBE UNION INCORPORATED | |---|---| | GLUBE UNION INC | 3 5757 N GREEN BAY AVENUE
4 MILWAUKEE WISCONSIN 53201
5 POST OFFICE BOX 591 | | P 0 BOX 591
MILWAUKEE WISCONSIN 53201 | 5 POST OFFICE BOX 591
6 MILWAUKEE WISCONSIN 53201 | | 0738 | 8 0740 | | | 1 | | GRUMMAN AEROSPACE CORPORATION | 3 BATTERY AND POWER SOURCES DIV | | S J GASTON PLANT 35 DEPT 567
BETHPAGE, LONG ISLAND | 4 GULTON INDUSTRIES
5 212 DURHAM AVENUE
6 METUCHEN, NEW JERSEY 08840 | | NEW YORK 11714 | | | 0760 | -8 0770 / | | · | 1 | | DR. P. L. HOWARD
CENTREVILLE, MARYLAND 21617 | 3 MR. M. E. ELLION 4 BUILDING 366. MS 524 5 HUGHES AIRCRAFT CORPORATION | | I TOTAL COLUMN | 5 HUGHES AIRCRAFT CORPORATION | | 0780 | 6 EL SEGUNDO, CALIFORNIA 90245
8 0790 | | | 0 0 1 7 0 | | DD C MYOON IDCANO | 2/ | | ULPARTMENT OF CHEMISTRY | 3 MR. R. HAMILTON 4 INSTITUTE FOR DEFENSE ANALYSES | | IDAHO STATE UNIVERSITY
POCATELLO, IDAHO 83201 | 75 400 ARMY-NAVY DRIVE
6 ARLINGTON, VIRGINIA 22202 | | 0810 | 7
8 0820 | | MR. RICHARD E. EVANS | ľ | | MR. RICHARD E. EVANS APPLIED PHYSICS LABURATORY JOHNS HOPKINS UNIVERSITY | 2
3 DR. A. MOOS | | 3621 GEORGIA AVENUE
SILVER SPRING, MARYLAND 20910 | 4 LEESONA MOOS LABORATORIES 5 LAKE SUCCESS PARK, COMMUNITY D | | STEVEN STREET | 6 GREAT NECK, NEW YORK 11021 | | 0850 | 8 0860 | | | 1 MR M G GANDEL | | THE LIBRARIAN | 2 DEPT G2-25 BLDG 151
3 LUCKHEED AIRCRAFT CURP | | IVINGSTON ELECTRONIC LAB- | 5 SUNNYVALE CALIF 94088 | | MUNICOMERYVILLE, PA. 18936 | 6 | | 0890 | 8 0895 | | R S J ANGELOVICH
Hief engineer | 1 2 | | MALLURY BATTERY COMPANY | 3 DR. PER BRU | | ARRYTOWN NEW YURK 10591 | 4 P.R. MALLORY & COMPANY, INC
5 NORTHWEST INDUSTRIAL PARK | | NO.1.2 | 7 BURLINGTON, MASS 01801 | | 912 | 8 0920 | | ILLIAM B. COLLINS, MS 1620,
ND M. S. IMAMURA, MS F8845
ARTIN-MARIETTA CORPORATION | 1
2 MR A D TONELLI MAIL STOP 17 | | ARTIN-MARIETTA CORPORATION
20BOX 179
DENVER, COLORADO 80201 | 3 BUILDING 22 /A3-830/
4 MCDONNELL DOUGLAS ASTROLO | | ENVER, COLORADO 80201 | 5 5301 BOLSA AVENUE
6 HUNTINGTON BEACH, CALIF 92647 | | 946 | 8 0950 | | - ·- | | | GODDARD SPACE FLIGHT CENTER BUSINESS DATA BRANCH ADDRESS LABEL SYSTEM RUN DATE MAR-24-1972 | MASTER LIST
REPURT NU 1932
LIST 620 | |---|---| | - OR. GEORGE MOE MCDONNELL DOUG ASTRONAUTICS CO HEADQUARTERS - SPACE SYS CEN BUILDING 11-3-12 MS 12 5301 BOLSA AVENUE HUNTINGTON BEACH, CALIF 92647 | 1 DA ROBERT C SHAIR 2 MOTOROLA INCORPORATED 3 8000 WEST
SUNRISE BOULEVARD 4 FORT LAUDERDALE 5 FLURIDA 6 33313 | | 0960 | 8 0970 | | MR. LEON SCHULMAN PORTABLE POWER SOURCES CORP 166 PENNSYLVANIA AVENUE MOUNT VERNON, NEW YORK 10552 | POWER INFORMATION CENTER UNIVERSITY CITY SCIENCE INS 3 401 MARKET STREET ROOM 2210 PHILADELPHIA, PENN 19104 | | - 1 000 - · · · · · · · · · · · · · · · · · · | 8 1010 | | NEW ICRN NOTE TOOLS | 1
2
3 MR JOSEPH M SHERFEY
4 5261 NAUTILUS DRIVE
5 CAPE CORAL FLORIDA 33904
6 | | \1035 | 8 1050 | | DA. ERITZ R. KALHAMMER
STANFURD RESEARCH INSTITUTE
19722 JAMBOREE BLVD.
IRVINE, CALIFORNIA 92664
1080 | 1
2
3 DR. J. W. ROSS
4 TEXAS INSTRUMENTS, INC.
5 34 FOREST STREET
6 ATTLEBORO, MASS 02703
7
8 1090 | | TRW INC.
ATTN.LIBRARIAN TIM 3417
23555 EUCLID AVENUE
CLEVELAND, OHIO 44117 | 1 DR. JOSE GINER 2 TYCU LABORATORIES, INC. 3 BEAR HILL 4 HICKORY DRIVE 5 WALTHAM, MASSACHUSETTS 02154 6 7 8 1130 | | | 1 DR. ROBERT POWERS | | UNION CARBIDE CORPORATION DEVELOPMENT LABORATORY P.O. BOX 6056 CLEVELAND: OHIO 44101 | 2 CONSUMER PRODUCTS DIVISION 3 UNION CARBIDE CORPORATION 4 P.O. BOX 6116 5 CLEVELAND OHIO 44101 | | 1150 | 8 1160 | | DR. C. C. HEIN, CONTRACT ADMIN
RESEARCH AND DEVELOPMENT CENT
WESTINGHOUSE ELECTRIC CORP
CHURCHILL BOROUGH
PITTSBURGH, PENN 15235 | 1
2
3 YARDNEY ELECTRIC CORPORATION
4 POWER SOURCES DIVISION
5 3850 OLIVE STREET
6 DENVER, COLORADO 80207 | | 1190 | 8 1200 | | | | | NORTH AMERICAN ROCKWELL CORP | 1 MR. D. C. BRIGGS
2 POWER AND CONTROL ENGINEERING
3 DEPARTMENT, MS R 26 | |---|---| | 6633 CANDGA AVENUE
CANDGA PARK, CALIFORNIA 91304 | 4 PHILCO-FORD CORPORATION
5 3939 FABIAN WAY
6 PALO ALTO, CALIFORNIA 94303 | | 0980 | 8 0990 | | | 1 2 | | RAT RESEARCH CORPORATION 225 MARCUS BLVD. | 3 MR PAUL NEKRASOV
4 RCA CORP ASTRO ELECTRONICS DIV | | HAUPPAUGE, L.I., N Y 11787 | 5 P O BOX 800
6 PRINCETON NEW JERSEY 08540
7 | | 1030 | 8 1033 | | CONTINUECT OFFERDON THETTHE | 1
2
2 DD HADVEY SEIGER | | SOUTHWEST RESEARCH INSTITUTE ATTN-LIBRARY P.O. DRAWER 28510 | 4 SPECTROLAB INCORPORATED
5 12484 GLAUSTONE AVENUE | | SAN ANTONIO, TEXAS 78228 | 6 SYLMAR, CALIF 91342 | | 1060 | 8 1070 | | 0 COTT /H 2 (2154/ | 1 DR. HERBERT P. SILVERMAN 2 /R-1/2094/ 3 TOU CYSTEMS INC | | DR. W. R. SCOTT /M 2/2154/
TRW SYSTEMS, INC.
ONE SPACE PARK | 3 TRW SYSTEMS, INC. 4 DNE SPACE PARK 5 REDONDO BEACH, CALIFORNIA | | REDUNDO BEACH; CALIF 90278 | 6 90278
7 | | 1100 | 8 1110 | | MR EDWARD J RUBIN | 1 DR. RALPH BRODD 2 CONSUMER PRODUCTS DIVISION 3 UNION CARBIDE CORPORATION | | TYCO LABORATORIES INC
16 HICKORY DRIVE | 4 P. O. BOX 6116
5 CLEVELAND, OHIO 44101 | | WALTHAM MASS 02154 | 6 | | 1135 | 8 1140 | | MR. WILLIAM BUYD | 2
3 PROFESSOR JUHN U M. 80CKRIS | | UTAH RESEARCH AND DEVELOPMENT 1820 SOUTH INDUSTRIAL ROAD | 4 ELECTROCHEMISTRY LABORATORY 5 UNIVERSITY OF PENNSYLVANIA | | SALT LAKE CITY, UTAH 84104 | 6 PHILADELPHIA, PENN 19104 | | 1170 | 8 1180 | | MR. P. DELUCA & MR. MIKE READ | <u> </u> | | ÝARDNEY ELECTRIC COMPANY
82 MECHANIC STREET | 4
5
0 | | PAWCATUCK, CONN 02891 | 6
7
8 | | 1210 | |